Volatile Organic Compounds in Pesticides Randy Segawa February 13, 2003 ## elor ## Agenda - Background - Method for Estimating VOC Emissions - Amount of Pesticide VOC Emissions Inventory - Uncertainties in Emission Estimates - Next Steps ## **VOCs** and Air Pollution - Volatile organic compounds (VOC) and nitrogen oxides (NOx) react with sunlight to form the air pollutant ozone - Ozone causes respiratory irritation and illnesses; state standard 0.09 ppm for 1-hour - Many pesticide active and inert ingredients are VOCs - The Department of Pesticide Regulation (DPR) and the Air Resources Board (ARB) develop plans and take actions to estimate and reduce VOC emissions from pesticides 3 ## epr ## Sources of VOCs - Numerous sources of VOCs such as vehicles, manufacturing, consumer products, agriculture - Relative contribution of the sources varies with area and year - San Joaquin Valley has highest contribution from agricultural sources; top sources in 1999: - 1) Livestock wastes - 2) Light duty passenger vehicles - 3) Light and medium duty trucks - 4) Oil and gas production - 5) Agricultural pesticides ## State Implementation Plan - As required by the Clean Air Act, ARB and Air Pollution Control Districts (APCD) develop State Implementation Plans (SIP) to reduce VOCs and NOx - 1994 SIP requires DPR to reduce VOC emissions from pesticides by 20% between 1990 and 2005 in 5 nonattainment areas ## Method for Estimating VOCs - DPR maintains an inventory of VOC emissions from agricultural and commercial structural applications of pesticide products - VOC emission from a pesticide product is: emission = %VOC in product x amount of product 7 ## elor ## **Estimating %VOC in Products** - In 1994, DPR requested %VOC (emission potential) data for all agricultural and structural products - Emission potential for each product determined by one of four methods: - Lab test (thermogravimetric analysis, TGA) - Water/Inorganic subtraction - Estimated from confidential statement of formula - Default value ## **Default Emission Potentials** - DPR has estimated emission potentials for 27% of the 11,000+ products included in the inventory by TGA, water/inorganic subtraction, or CSF. - Remaining 73% of the products are assigned a default value based on formulation category - Old Default: highest TGA value - New Default: median TGA value - Highest value used to encourage submission of data - Median value used to obtain best estimate of emissions 9 ## elor ## Default Emission Potentials (%) | Formulation Category | New | Old | |--------------------------------|-------|------| | DUST/POWDER | 1.53 | 59.7 | | EMULSIFIABLE CONCENTRATE | 39.15 | 98.7 | | FLOWABLE CONCENTRATE | 4.80 | 95.8 | | GRANULAR/FLAKE | 3.70 | 20.3 | | OIL | 3.47 | 3.90 | | PELLET/TABLET/CAKE/BRIQUET | 5.18 | 8.2 | | PRESSURIZED PRODUCTS | 100 | 100 | | SOLUBLE POWDER | 1.15 | 5.3 | | SOLUTION/LIQUID (READY-TO-USE) | 7.30 | 99.9 | | WETTABLE POWDER | 1.85 | 9.2 | | SUSPENSION | 5.71 | 9.4 | | DRY FLOWABLE | 1.02 | 5.8 | | LIQUID CONCENTRATE | 5.71 | 97.3 | ## **Estimating Amount of Product** - VOC emission from a pesticide product is: emission = emission potential x amount of product - Amount of product determined from pesticide use reports - Pesticide use reports contain information on - Product applied - Amount applied - Date of application - Location of application - Commodity or site treated 11 ## epr ## Pesticide Use Reports (PUR) - Since 1990, all agricultural pesticide applications must be reported to the county agricultural commissioner - Partial reporting of structural, industrial, institutional, and other uses - Ag commissioners transfer the data to DPR. DPR compiles and maintains a PUR database - PUR database contains approximately 2 million records for each year ## **Emission Inventory Calculations** - Using emission potential data and PUR data, VOC emissions from agricultural and commercial structural applications calculated statewide for all years beginning with 1990 base year. - Each year of inventory updated annually based on most recent PUR data and emission potential data; approximately 1 year lag - Inventory focuses on: - May Oct (peak ozone period) for each year - 5 nonattainment areas 13 ## elor ## **Emission Inventory** - Sacramento Metro Nonattainment Area - San Joaquin Valley Nonattainment Area - Southeast Desert Nonattainment Area - Ventura Nonattainment Area - South Coast Nonattainment Area # 2001 Sacramento Emissions Pesticide inventory comprised of 90% agricultural 10% commercial structural 27% fumigants Products with highest contribution contain Metam-sodium Molinate Methyl bromide Chlorpyrifos Cypermethrin ## **epr**2001 San Joaquin Valley Emissions - Pesticide inventory comprised of - 98% agricultural - 2% commercial structural - 52% fumigants - Products with highest contribution contain - Metam-sodium - Dichloropropene - Methyl bromide - Chlorpyrifos - Oxyfluorfen ## 2001 Southeast Desert Emissions Pesticide inventory comprised of 96% agricultural 4% commercial structural 83% fumigants Products with highest contribution contain Metam-sodium Methyl bromideDichloropropeneGibberellins - Hydrogen cyanamide # 2001 Ventura Emissions Pesticide inventory comprised of - 99.7% agricultural - 0.3% commercial structural - 88% fumigants Products with highest contribution contain - Methyl bromide - Dichloropropene - Metam-sodium - Chlorpyrifos - Chloropicrin ## **Summary of Emission Inventory** - 2001 emissions meet the 2005 goal in 3 nonattainment areas: Sacramento Metro, San Joaquin Valley, and South Coast - 2001 emissions do not meet the 2005 goal in 2 nonattainment areas: Southeast Desert and Ventura - All 5 nonattainment areas must meet the 2005 goal in 2005 - VOC emissions parallel pesticide use - Fumigants are major contributors in all nonattainment areas 25 ## elor ## **Uncertainties in Emission Inventory** - Uncertainties in pesticide use - Uncertainties in emission potentials - Other uncertainties - Effects of uncertainties ## Uncertainties in PUR - Approximately 5% of the PUR records contain errors - Uncertain compliance in reporting - Likely greater number of errors and lower compliance in early 1990s 27 ## elor ## **Uncertainties** in Emission Potentials - Emission potentials are unknown for 73% of the products, comprising 20% of use in 1990, and 16% of use in 2001 - Inventory may include emission potential errors or inappropriate values; metam-sodium and sodium chlorate recently revised - Emission potentials may not indicate actual emission rates in the field ## Other Uncertainties - Limited data available to forecast future emissions - The proportion of each chemical (active and inert ingredients) in the inventory (speciation profile) is uncertain - Ability to create ozone (reactivity) for many pesticides is unknown; amount of reactive organic gases (ROG) is the critical parameter 20 ## elor ## Current Speciation Profile – Top 10 | Chemical | Contribution (%) | |---------------------------------|------------------| | Methyl bromide | 25.3 | | Methyl isothiocyanate | 17.8 | | Unidentified active ingredients | 13.9 | | Dichloropropene | 11.3 | | Chloropicrin | 8.6 | | Aromatic 200 solvent | 4.8 | | Xylene range solvent | 4.6 | | Molinate | 3.3 | | Kerosene | 1.7 | | Chlorpyrifos | 1.7 | ## **Effects of Uncertainties** - Base year has greater use of products with default emission potentials; changes in default values have greater impact on base year, relative to other years - Base year emissions may be underestimated due to lower reporting compliance, relative to later years - Base year varies from year to year - Base year changes when emission potential data revised - Base year changes when "improvements" incorporated - San Joaquin Valley changed from meeting to not meeting the 1999 interim goal when default changed 31 ## epr ## Next Steps - Pesticide Emission Inventory - Obtain additional data to forecast emissions - Develop plan for determining more detailed speciation profiles and estimating ROG - Publish the next update, including the 2002 inventory, in late-2003 or early-2004 ## **Next Steps** - Regulatory Activities - South Coast and San Joaquin Valley will prepare new SIPs in 2003 that will describe measures to achieve air quality standards by 2010 - South Coast will not need any additional VOC reductions from pesticides - San Joaquin Valley will need approximately 30% more VOC reduction from all sources between 1999 and 2010 33 ## elor ## Opportunities for Stakeholders - Emission Inventory - Provide data on emission potentials - Provide data on speciation and reactivity - Provide data on current and future pesticide use - Reduction Activities - Work with DPR and ARB to develop options for reducing VOC emissions - Work with DPR and ARB to adopt practices that reduce VOC emissions ## Questions/Additional Information Randy Segawa Senior Environmental Research Scientist Department of Pesticide Regulation PO Box 4015 Sacramento, CA 95812-4015 Phone: (916) 324-4137 Fax: (916) 324-4088 Email: <u>rsegawa@cdpr.ca.gov</u> Web Page: www.cdpr.ca.gov Programs and Services Volatile Organic Compounds Emissions Project